HUD'S RENTAL HOUSING INTEGRITY IMPROVEMENT PROJECT (RHIP)

Rental Housing Integrity Improvement Project

Table of Contents

Introduction

Section I. The Income and Rent Integrity Problem
Section II. Rental Housing Integrity Improvement Project

Section III. Up-front Income Verification Section IV. Rental Integrity Monitoring Conclusion/Questions and Answers

Rental Housing Integrity Improvement Project

Introduction

The purpose of this presentation is to explain:

- The income and rent integrity problem in public housing and voucher programs
- The RHIIP initiative, especially
 - Up-front income verification
 - The rental integrity monitoring (RIM) initiative
 - Program simplification

Rental Housing Integrity Improvement Project

Presidential Management Initiative # 10 Mandate

- HUD mandated to reduce errors by 50% by 2005
- HUD's Annual Performance Plan set interim goals:
 - A 15% reduction in the dollar amount of error by FY 2003
 - A 30% reduction by FY 2004

Rental Housing Integrity Improvement Project

Improper Payments Information Act of 2002

If amount of improper payments exceeds \$10 million, agency must report on resulting actions, including:

- Causes of improper payments, corrective action taken, and results
- Whether the agency has the systems and infrastructure to reduce improper payments
- Steps taken to ensure agency managers are being held accountable

Rental Housing Integrity Improvement Project

2003 PD&R Quality Control Rental Assistance Subsidies Study

- HUD Office of Policy Development and Research (PD&R) measurement of progress in reducing number/dollar amounts of rent calculation errors for 2003
- Data collected from 2,700 households at 600 sites (Section 8, Section 811, Section 202, and public housing)
- Information from tenant files and in-person interviews
- Data collection completed before Summer 2003
- Results reported in 2003 Performance and Account Report and Financial Statement Audit

Section I

THE INCOME AND RENT INTEGRITY PROBLEM

Rental Housing Integrity Improvement Project

What is the Overall Problem?

- GAO designated HUD's rental housing assistance as one of 22 "high risk" federal government areas
- HUD overpaid \$2.3 billion in annual housing subsidies
 - -\$1.7 billion in administrative/component errors
 - -\$600 to \$900 million in unreported tenant income
- HUD underpaid \$634 million in annual housing subsidies

Rental Housing Integrity Improvement Project

Major Error Findings

PD&R's 2001 *Quality Control for Rental Assistance Subsidies Determinations* study found:

- 34% of households paying at least \$5 per month less than they should
- 22% of households paying at least \$5 per month more than they should
- 60% of rent calculations contain some type of rent, administrative, or component error

Rental Housing Integrity Improvement Project	
Rent Errors	
Household paid too much rent (overpayment) or too little	
rent (underpayment). Rent errors include:	
Dollar rent errors	
Gross rent errorsNet rent errors	
Error rate	
Source: Quality Control for Rental Assistance Subsidies Determinations, 2001, pp. 16-17.	
]
Rental Housing Integrity Improvement Project	
Dollar Impact of Rent Errors	
Subsidy overpayments:	
• \$95 (average monthly error per tenant)	
\$1.699 billion (total annual program errors)	
Subsidy underpayments:	
\$56 (average monthly error per tenant)	
\$634 million (total annual program errors)	
Source: Quality Control for Rental Assistance Subsidies Determinations, 2001, p. 20.	
	1
Rental Housing Integrity Improvement Project	
Component Errors	
Incorrect calculation of income and expense components. Component errors include:	
Income Components:	
Earned incomeSocial Security and pensions	
 Public assistance (TANF) 	
Income from assetsExpense/Allowance Components:	
 Elderly/disabled allowance 	
 Dependent allowance Medical, childcare, and disability expenses 	
Source: Quality Control for Rental Assistance Subsidies Determinations, 2001, p. 16.	
	1

Rental Housing Integrity Improvement Project

Dollar Impact of Component Errors

Administrative Type	Average Total Dollar Impact of Component Errors (Per household, per year)	
Public Housing	\$4,837	
PHA-Administered Section 8	\$5,070	
Owner-Administered Section 8	\$3,351	

Source: Quality Control for Rental Assistance Subsidies Determinations, 2001, p. 29.

Rental Housing Integrity Improvement Project

Administrative Errors

Errors that result from mistakes in procedure. Administrative errors include:

- Consistency errors
- Calculation errors
- Transcription errors
- Failure to conduct timely recertifications
- Failure to verify information (e.g., income, family composition)

Source: Quality Control for Rental Assistance Subsidies Determinations, 2001, pp. 16-17.

Rental Housing Integrity Improvement Project

Dollar Impact of Administrative Errors

Error Type	Percentage of Households in Error	Average Gross Dollars in Error (Per household, per month)
Transcription Errors	50%	\$12
Calculation Errors—Allowances	8%	\$26
Calculation Errors—Income	3%	\$10
Calculation Errors—Other	23%	\$18
Overdue Recertifications	6%	\$9
Any Administrative Errors	64%	\$12

Source: Quality Control for Rental Assistance Subsidies Determinations, 2001, p. 38.

Rental Housing Integrity Improvement Project

QC Study and IG Recommendations

- Provide POAs with forms/training/other tools needed to determine rent correctly
- Hold POAs accountable for implementing regulations and correct rent calculations
- Simplify federal laws/regulations/HUD requirements
- Support occupancy functions and conduct POA outreach regarding availability of occupancy-related resources

-	

Section II

RENTAL HOUSING INTEGRITY IMPROVEMENT PROJECT

Rental Housing Integrity Improvement Project

How HUD Is Addressing the Problem

- Reassessing operations
 - Studying other agencies' error reduction efforts (e.g., Food Stamp Program's quality control program)
 - Emphasizing options with the most error reduction payoff
- Rental Housing Integrity Improvement Project
 - Reduce errors
 - Ensure the "right benefits go to the right persons"
 - Stretch HUD's limited program funds to serve as many people as possible

Rental Housing Integrity Improvement Project

RHIIP Components

- Error measurement (PD&R)
- Training and technical assistance
- Program guidance
- Incentives and sanctions
- Program simplification
- Up-front income verification (UIV)
- Rental integrity monitoring (RIM)

Rental Housing Integrity Improvement Project

Impact of Improving Accuracy of Income and Rent

- Corrects subsidy estimates and payments
- Prevents costly and time consuming corrections
- Ensures fundamental fairness among families
- Serves more eligible households
- Ensures the integrity of HUD's financial statement
- Reduces errors

·	

Section III

UP-FRONT INCOME VERIFICATION

Rental Housing Integrity Improvement Project

Up-Front Income Verification (UIV)

- Definition: Verification of income, before or during a family reexamination, through an independent source that systematically and uniformly maintains income information in computerized form for a large number of individuals.
- Key strategy for reducing the error rate
- Notice PIH 2001-15 strongly encourages UIV in addition to third party verification

Rental Housing Integrity Improvement Project

Current Resources for UIV

- Social Security (SS) and Supplemental Security Income (SSI) information accessed via a secure Internet facility (TASS)
- State Wage Information Collection Agencies (SWICAs)
- State TANF systems
- Credit Bureau Association (CBA) Credit Reports
- Internal Revenue Service (IRS) Letter 1722
- Private sector databases (e.g., The Work Number)

Rental Housing Integrity Improvement Project **Model Programs Delaware:** Delaware State Housing Authority Mainframe computer linked with Department of Labor (DOL) and Department of Health and Human Services (HHS). Other state PHAs also have link Receives DOL wage/unemployment/disability benefits Receives HHS welfare benefits/child support information Link prevents fraud since tenants know income and benefit checks are being performed Rental Housing Integrity Improvement Project **Other Model Programs** · Virginia: Fairfax County Department of Housing and Community Development, Compliance and Community Relations Program • Arizona: City of Phoenix Housing Department • South Carolina: Housing Authority of the City of Oklahoma: Oklahoma City Housing Authority and Oklahoma Housing Finance Agency Rental Housing Integrity Improvement Project **Future Resources for UIV** HUD UIV system

New Hires Database

Database

■ Health and Human Service's (HHS) National Directory of

 HR-1030 (legislation pending) would allow HUD to compare public and assisted housing-related employment and income data with HHS New Hires

Rental Housing Integrity Improvement Project

HUD UIV System

- Objective: Make integrated income data available to PHAs from one source, via the Internet, to improve income verification and reduce errors
- HUD agreements with SWICAs will let PHAs access information through HUD's database
- Goal: Agreements with 20 states by end of 2003
- HUD UIV pilot (PHAs in Florida, Ohio, and Texas)
- Implementation

Rental Housing Integrity Improvement Project

HUD UIV System (cont.)

Protocol:

- HUD matches Social Security Numbers (SSNs) and PIC data with SWICA data for all tenants over 18 years of age.
- If the SSN is not in PIC, data will not be made available
- Initially, 100% four times per year, may go to upcoming recertifications

Rental Housing Integrity Improvement Project

HUD UIV System (cont.)

Security (HUD):

- Data held in secure sub-systems/modules in PIC system
- Internet data access limited to requesting agency
- Records maintained on PHA requests and responses from SWICAs, private vendors, and SSA
- Records maintained and reports sent to SWICAs, private vendors, and SSA on data archived or destroyed

]	
Rental Housing Integrity Improvement Project		
HUD UIV System (cont.)		
Security (PHAs):		
 Form 9886 or equivalent information must be on file Tenant files must be securely maintained 		
• Teriant lifes must be securely maintained		
]	

Section IV

RENTAL INTEGRITY MONITORING

Rental Housing Integrity Improvement Project

Rental Integrity Monitoring (RIM)

In June of 2002, HUD Headquarters directed HUD Field Offices to conduct onsite monitoring of PHAs—RIM Reviews—to:

- Detect and reduce errors in income and rent calculations at targeted PHAs
- Reduce rent underpayments and overpayments by residents
- Maximize HUD's limited housing resources

Rental Housing Integrity Improvement Project

Establishing a Baseline for Measuring Error Reduction

RIM Reviews of PHAs, conducted from 7/02 through 1/03, examined:

- Income and rent
- PHA management of the occupancy function
- Verification and documentation
- Consistency between HUD-50058 data and PHA onsite records

RIM Review Error Tracking Reports, submitted 2/14/03, form baseline of rent/administrative/component errors affecting rental subsidy payments

Rental Housing Integrity Improvement Project

What is a RIM Review?

Onsite monitoring of PHA policies and procedures related to income and rent determinations, performed by Field Office reviewers, including:

- Review of sample tenant files
- Gathering of PHA income and rent information
- Assessment of PHA policies and procedures
- Identification of income and rent errors
- Analysis of income and rent errors to establish root causes/recommended corrective actions
- Recording of income and rent findings and errors

Rental Housing Integrity Improvement Project

Selection of PHAs—Original

HUD Field Offices used the existing PIH risk model, especially SEMAP- and PHAS-troubled PHAs, to determine PHAs most likely to have serious rent and income errors. Model supplemented by:

- SEMAP Indicators #3, #9, and #10
- Information from the PD&R Quality Control Study on income errors
- REAC large-scale match data
- As a result of these criteria, over 360 PHAs already received RIM reviews

Rental Housing Integrity Improvement Project

Selection of PHAs—New Guidance

- Top priority: RIM Reviews completed for an additional 347 PHAs by September 30, 2003.
- Second priority: Follow-up RIM reviews

DITTE			
RHIIP	Tra	ını	ng

Rental Housing Integrity Improvement Project

RIM Review Onsite Monitoring Activities

- Occupancy functions
 - Skill level and competency
 - Staff training program
 - Occupancy policies
 - -PHA "job-aids" (forms, worksheets, guides, etc.)
 - Process for accepting and processing applications
 - Computer software and programs

Rental Housing Integrity Improvement Project

RIM Review Onsite Monitoring Activities (cont.)

- Verification and documentation procedures
 - Reliability and acceptability
 - Extent of usage of UIV and third-party verification
- ■Tenant records
 - Consistency
 - Completion
 - Security

Rental Housing Integrity Improvement Project

PHA RIM Review Summary Report

- Describes findings and basis for findings
- Outlines strategies for correcting the findings
- Includes targeted dates for completing corrective actions
- Findings will be communicated to the PHA
- Preliminary findings to date mirror those from the PD&R Quality Control Study on income errors

 _
 _
_
_

Rental Housing Integrity Improvement Project

Sample RIM Report Findings

- Lack of verification of income/deductions
- Earned income/pension/public assistance miscalculations
- Incomplete/outdated PHA policies
- Data not being transferred to MTCS/PIC
- Documentation in file did not match data used to determine income and rent
- Failure to offer choice of rent (flat rent or income-based)
- Hardship exemptions not being offered
- Improper calculation of utility allowances

Rental Housing Integrity Improvement Project

Sample Recommended Corrective Actions

- Establishing or improving internal quality control systems
- Establishing or improving procedures for gathering data for rent calculations
- Providing additional staff training
- Developing a checklist and log of required documents
- Using up-front as well as third-party verification of data whenever possible
- Successfully submitting 85% of participant data into MTCS/PIC

Rental Housing Integrity Improvement Project

Follow-up and Resolution

HUD Field Offices will:

- Monitor on an on-going basis PHAs' progress in resolving income and rent error findings/discrepancies
- Track PHAs' responses to report issues
- Report findings to Headquarters via quarterly updates of the Error Tracking Reports
- Analyze any PHA difficulties in addressing issues/ taking appropriate actions and provide technical assistance, as needed
- Corrective Action Plan, if required

Rental Housing Integrity Improvement Project

Next steps for PHAs

- Review occupancy procedures for compliance with regulations
- Update or develop worksheets or forms as needed
- Review the consent or release form
- Review competency of occupancy specialists and train as needed on income and rent determination, changes in the law, and revised forms
- Explore up-front and third party verification resources, including technological solutions
- Institute internal quality control checks

Rental Housing Integrity Improvement Project

Conclusion

- HUD and PHAs need to work together to reduce income determination and rent calculation errors and meet the mandated goals:
 - A 15% reduction in the dollar amount of error by FY 2003
 - -A **30%** reduction by FY 2004
 - -A **50%** reduction by FY 2005
- Reducing errors means more housing money for the people who need it the most.
